Pre-injector Upgrade Updates (10 Nov – 01 Dec 2010) C.Y. Tan 01 Dec 2010 ## **Source Status** | Device | Status | Comments | |--------------------|---------------------|---| | Source | Drawings being made | Cube is procured. | | | | | | Einzel lens pulser | Works | First test of Einzel lens as chopper successful | # **Chopper Signals** # Scraping from space charge blow up Labels are Arc currents not beam current ### **LEBT Status** Status Comments Bdl=186.5 gauss inches 2 bids Solenoids Winding to start this week Toroids Bill is still deciding Einzel lens crowbar circuit Must be done before HINS gets their source back ## **MEBT Status** | Device | Status | Comments | | |--|---|---|--| | Quads | New design with FNAL quads and BNL quads as doublets. | Capture efficiency within 5% between FNAL and BNL design. | | | Buncher | Kevin approved drawings. In building process. | Indent where flange is to reduce length by 1.5cm | | | Power for quads | Specs to follow | Quads being redone. | | | Power for buncher | | Use present buncher supply in the line. | | | Connection to TankRemove large flange of Tank1 | | | | ## MEBT Quads (BNL) - Spoke to Masahiro on 15 Nov - 45mm will be tested before end of the year. - Similar 70mm quads installed in EBIS - All hollow conductors - 5Hz, 100-200us pulse, 70T/m (~800A) - Temperature rise is minimal for flow rate of 1 litre/s. ## **RFQ Status** - Schempp - Tan has reproduced Schempps Twiss params and emittances! - PA assembly - Waiting for new engineer, coming on 01/01/11 #### **Test Stand** - Room has been cleaned up. - Beam line layout in progress - Water Bob Slazak - Electrical Jim Ranson - Need to test LEBT before RFQ connection - Wires, toroids at the end of the LEBT, same position as the RFQ. - Design diagnostic line. - Drawings from Schempp are sufficient to build table. ## **Test Area** #### Instrumentation - Toroids clamp on - 1.5" over 3" flange toroids (7810) - Length 1.25" - 6" toroids (7655) - -0.1V/A - Rise time 100 ns. - Length 1.5" (2.5x or 3x shorter than non clamp on) Volts/ Amp CM-100-C inch kΑ # Safety When can the beam line layout in test area be done? #### RFQ reminders - Schempp is vendor - Make sure that the vanes are cleaned! See ISIS email. - Some cleaning details supplied by ISIS. - Review and verify on site mechanical design and construction (already in contract). #### Controls